Mucool Test Area Cryostat & cooling-loop design **Christine Darve** Fermilab/Beams Division/ Cryogenic Department/ Engineering and Design Group MuCool / MICE 02/21/03 # Cryostat design ### **Specifications** The Linac beam will deposit within the absorber a maximum heat deposition of **150 Watt** P=1.2 atm, T = 17 K $\Delta \rho < 5\%$ $\Delta T \sim 1 \text{ K (could be 3 K)}$ ## Safety gudelines: - 1. "Guidelines for the Design, Fabrication, Testing, Installation and Operation of LH2 Targets-20 May 1997", Fermilab by Del Allspach et al. - 2. Fermilab ES&H (5032) - 3. code/standard ASME, NASA - 4. NEC (art 500) - 5. CGA #### Materials #### 1. Caltech LH2 pump - Max LH2 mass-flow = 450 g/s (0.12 MPa, Tin=17 K) - $\Delta P \text{ total} < 0.36 \text{ psig}$ #### References: "A high power liquid hydrogen target for parity violation experiments", E.J. Beise et al., Research instruments & methods in physics research (1996), 383-391" 2. "MuCool LH2 pump test report", C. Darve and B. Norris, (09/02) CD February 21 2003 MuCool/MICE review #### Heat load calculations | Legend: | | |----------|--| | — | Heat transfer by conduction through supports | | | Heat transfer by radiation and through MLI | | Heat load (W) | 80 K | 17 K | |---------------------|------|------| | Mechanical Supports | 67 | 6 | | Superinsulation | 1.5 | 0.2 | | Cryostat windows | - | 17 | | LH2 pump | - | 50 | | Total | 68.5 | 73.2 | ## "Materials list" - Cryostat Design #### The MTA cryostat is mainly composed of: ## Cryogens used: - LN2 to cool Thermal shield - Ghe to cool LH2 cryo-system - LH2 to cool cryo-system (beam+static) | | P (psia) T(K) | | m_max (g/s) | | | |----|---------------|-------|-------------|--|--| | N2 | 45.0 | 77-80 | 5 | | | | He | 32.0 | 14-17 | 26 | | | | H2 | 17.6 | 17-20 | 450 | | | - LH2 Absorber - Vacuum vessel - Thermal shield - > Hydrogen buffer - Vacuum window - > Transfer lines - Safety devices - Heat exchanger - LH2 pump - Motor - **Supports** - **Equipment** ## **Assembly** - ✓ Vacuum vessel: MAWP=25 psig;SS, 16 IPS Sch10, 48 IPS Sch10 - Dome (SS, 0.25 inch) - Plate (SS, 0.25 inch) - Central support (1 inch) - ✓ Thermal shield (AI) +MLI (AI, Mylar) - Aluminum braids - Aluminum cooling line - ✓ He, H2 and N2 Piping (SS, 1-2 inch IPS) - ✓ Hydrogen buffer(SS, φ 3 inch) - ✓ Vacuum window Flange, Al, SS, Al seal - ✓ Vacuum pump flange - Relief vacuum ## Pressure safety devices #### <u>Pressure relief valve – LH₂: II C 4 a (iii)</u> - Relief pressure (10 psig or 25 psid) - Sized for max. heat flux produced by air condensed on the LH₂ loop at 1 atm. 2 valves ACGO ASME code Capacity = 52 g/s => 0.502 inch² Redundant #### Pressure relief valve - Insulation vacuum: II D 3 - MAWP (15 psig internal) - Capable of limiting the internal pressure in vacuum vessel to less than 15 psig following the absorber rupture (deposition of 25 liter in the vacuum space) - ♦ Vapor evaluation q= 20 W/cm2 - Take into account DP connection piping and entrance/exit losses 3 parallel plates (FNAL design) Calculated Capacity = 197 g/s => 2 inch Redundant #### Relief system must be flow tested ## MTA Cryostat Design #### 1. Heat exchanger assembly - \checkmark Coil (copper, ϕ 0.55 inch) - Outer shell (SS, 6 inch tube) #### 2. LH2 pump assembly - ✓ LH2 pump and shaft with foam - Motor outer shield #### 3. Absorber assembly: - ✓ Black/Wing windows and manifold design - ✓ Interface of the systems - Bimetallic junction - Indium Doubled-seal #### 4. Supports √ G10 spider and rods ## MTA Cryostat Design #### 6. Equipment - Pressure transducers - Temperature sensors - ✓ Flowmeter - ✓ Heater - ✓ Valves and actuators - ✓ Vacuum pump cart - ✓ Other instrumentation ## Safety constraints: - N2 guard - Low excitation current - Interlocks - ✓ Minimum spark energies for ignition of H₂ in air is 0.017 mJ at 1 atm, 300 K - ✓ Lower pressure for ignition is ~1 psia (min abs. 0.02 psia // 1.4 mbar) ## Comments/questions - 1. Cryo-pumping - 2. Position of cryostat vacuum windows - 3. Interfaces: atmosphere or vacuum behind cryostat vacuum windows - 4. Absorber Instrumentation routing and ports ## MTA Cryostat design – Conclusions ## Cryostat 3D model current focuses: - ✓ Change orientation of the heat exchanger - ✓ Final LN2 cooling system - ✓ Implementation of vacuum windows - ✓ Heater implementation - ✓ Supports - ✓ Instrumentation implementation # Cooling-loop design (Introduction to Oxford analysis) CD MuCool/MICE review February 21 2003 ### Cooling-loop Design Manifold optimization of nozzle distribution and geometry Velocity at nozzle Given geometry, Power and nozzle distribution Heat transfer coeff. DT DP #### Flow Simulation by Wing Lau/ Stephanie Yang (Oxford) - 1. Simulate MTA manifold geometry - 2. Simulate beam at 150 W (vol. deposition, ø10mm, 3 sigma gaussian) - 3. Calculate heat transfer coefficients and temperature distribution for MTA conditions (DV ~ 0.5 m/s 4 m/s) ## **FERMILAB** Temperature distribution simulation BD/Cryogenic Department By Wing Lau and Stephanie Yang (Oxford) Model A 11 supply nozzles 15 return nozzles Nozzle diameter: 0.43 inch ## FERMILAB BD/Cryogenic Depa ## Temperature distribution simulation BD/Cryogenic Department By Wing Lau and Stephanie Yang (Oxford) 17.1157 17 . 077 120 17.038521 2 16.999910 Model A $V_sup = 2 m/s$ But ... DP = 90 psi (DP adm.=76psi) CFX ## FERMILAB BD/Cryogenic Depa #### Temperature distribution simulation BD/Cryogenic Department By Wing Lau and Stephanie Yang (Oxford) Model A $V_sup = 0.5 \text{ m/s}$ Lower limit for the solution with m_dot = 38 g/s ### Temperature distribution simulation BD/Cryogenic Department By Wing Lau and Stephanie Yang (Oxford) Model B 8 supply nozzles 12 return nozzles Nozzle diameter: 0.63 inch ## Temperature distribution simulation BD/Cryogenic Department By Wing Lau and Stephanie Yang (Oxford) Model B V_sup = 2 m/s But ... $\Delta P = 0.101 \text{ psi}$ $(\Delta P \text{ adm.} = 0.119 \text{ psi})$ ## FERMILAB BD/Cryogenic Department #### MTA cooling loop system – Conclusions | | Model A | Model A | Model B | Model C | Model C | Model C | |------|---------------------------------|---|---|--|--|--| | inch | 0.43 | 0.43 | 0.63 | 0.60 | 0.60 | 0.60 | | inch | 22 | 22 | 22 | 21 | 21 | 21 | | | 11 | 11 | 8 | 11 | 11 | 11 | | | 15 | 15 | 12 | 15 | 15 | 15 | | g/s | 152 | 38 | 215 | 300 | 75 | 450 | | m/s | 2.000 | 0.500 | 2.000 | 2.000 | 0.500 | 3.039 | | m/s | 1.470 | 0.370 | 1.330 | 0.193 | 0.370 | 2.230 | | psi | 90.000 | 5.900 | 0.101 | 0.137 | 0.009 | 0.301 | | psi | 76.000 | 22.000 | 0.119 | 0.380 | 0.036 | 0.364 | | K | 0.380 | 1.000 | 0.150 | ? | ? | ? | | | g/s
m/s
m/s
psi
psi | inch 0.43 inch 22 11 15 g/s 152 m/s 2.000 m/s 1.470 psi 90.000 psi 76.000 | inch 0.43 0.43 inch 22 22 11 11 15 15 g/s 152 38 m/s 2.000 0.500 m/s 1.470 0.370 psi 90.000 5.900 psi 76.000 22.000 | inch 0.43 0.43 0.63 inch 22 22 22 11 11 8 15 15 12 g/s 152 38 215 m/s 2.000 0.500 2.000 m/s 1.470 0.370 1.330 psi 90.000 5.900 0.101 psi 76.000 22.000 0.119 | inch 0.43 0.43 0.63 0.60 inch 22 22 22 21 11 11 8 11 15 15 12 15 g/s 152 38 215 300 m/s 2.000 0.500 2.000 2.000 m/s 1.470 0.370 1.330 0.193 psi 90.000 5.900 0.101 0.137 psi 76.000 22.000 0.119 0.380 | inch 0.43 0.43 0.63 0.60 0.60 inch 22 22 22 21 21 11 11 11 8 11 11 15 15 12 15 15 g/s 152 38 215 300 75 m/s 2.000 0.500 2.000 2.000 0.500 m/s 1.470 0.370 1.330 0.193 0.370 psi 90.000 5.900 0.101 0.137 0.009 psi 76.000 22.000 0.119 0.380 0.036 | Cooling loop Focuses: Proposed Solution: 11 supply/15 return, Dia 0.6" The Model A proves that $\Delta T=1K$ is achieved if nozzle velocity is 0.5 m/s Therefore any configuration with at least 26 nozzles, larger then 0.43 inch diameter will meet our requirement. Model C will permit us to cross-check the current solution. Process Instrumentation Diagram Helium REFRIGERATOR